The Standard Model Higgs - C. Anastasiou, CTEQ-MCnet summer school 2008, - http://conference.ippp.dur.ac.uk/conferenceOtherViews.py?view=ippp&confId=156 - S. Dawson, Introduction to Electroweak Symmetry Breaking, http://arxiv.org/abs/0812.2190 #### The Standard Model Gauge Group: $SU(3) \times SU(2) \times U(1)$ QCD Electroweak #### Gauge Bosons: $$SU(3)$$: G_{μ}^{i} , $i=1,...,8$ $$SU(2)$$: W_{μ}^{i} , i=1,2,3 U(1): B_{μ} #### EW unification beautifully demonstrated Massless fermions and bosons Need for a mechanism to provide masses: ## The SM Higgs mechanism Since an explicit mass term in the Lagrangian would violate local gauge invariance, which is the guiding principles of SM, a complex Higgs SU(2) doublet: $$\Phi = \frac{1}{\sqrt{2}} \begin{pmatrix} \phi_1 + i\phi_2 \\ \phi_3 + i\phi_4 \end{pmatrix} = \begin{pmatrix} \varphi^+ \\ \varphi^0 \end{pmatrix}$$ is included in the SM, with a SU(2)xU(1) invariant scalar potential $V = \mu^2 \Phi^+ \Phi + \lambda (\Phi^+ \Phi)^2$ # Higgs Lagrangian $$\begin{array}{ll} \text{Lagrange equation:} & \partial_{\mu} \frac{\partial L}{\partial (\partial_{\mu} \Phi)} - \frac{\partial L}{\partial \Phi} = 0 \\ & \text{where:} \\ & \phi = \text{wave or field amplitude } (\equiv \varphi_{\text{RE}}) \\ & \partial_{\mu} = \frac{\partial}{\partial x_{\mu}} = \text{4-vector space-time derivative} \end{array}$$ For free scalar particles of mass μ : $$L = T - V = \frac{1}{2}(\partial_{\mu}\Phi)^2 - \frac{1}{2}\mu^2\Phi^2$$ $$\Rightarrow \partial_{\mu}^{2}\Phi - \mu^{2}\Phi = 0$$ (Klein-Gordon eq.) Higgs ⇒ scalar particles that interact with each other: the most general, non-trivial, renormalizable potential is: $$V = \frac{1}{2}\mu^2\Phi^2 + \frac{1}{4}\lambda\Phi^4$$ (λ = positive dimensionless constant = coupling of the four-boson vertex) Let us inspect the vacuum of this field: # Higgs potential Vacuum \Rightarrow minimum of V: $\Phi(\mu^2 + \lambda \Phi^2) = 0$ If $\mu^2 > 0$ (massive particle) $\Rightarrow \Phi_{\min} = 0$ (nothing special happens...) If $$\mu^2 < 0 \Rightarrow \Phi_{\min} = \pm_V = \pm (-\mu^2/\lambda)^{1/2}$$ These two minima in one dimension correspond to a continuum of minimum values in SU(2). The point $\Phi = 0$ is now instable. Choosing the minimum (e.g. at +v) gives the vacuum a preferred direction in isospin space ⇒ spontaneous symmetry breaking. Perform perturbation around the minimum: ## The Higgs boson Expansion of $L=\frac{1}{2}(\partial_{\mu}\Phi)^2-\frac{1}{2}\mu^2\Phi^2-\frac{1}{4}\lambda\Phi^4$ around the minimum, $\Phi=v+\sigma(x)$, gives: $$L = \frac{1}{2}(\partial_{\mu}\sigma)^{2} - \lambda v^{2}\sigma^{2} - \lambda(v\sigma^{3} + \frac{1}{4}\sigma^{4})$$ mass term self interaction Therefore, we obtain a massive scalar, self-interacting the Higgs Boson # Vacuum in quantum theory Very busy place! virtual particle-antiparticle pairs produced out of nothing, according to $\Delta E \Delta t < h$ virtual particles: same quantum numbers & properties as the real one, except for $E^2-p^2 \neq m^2$ # the Higgs mechanism The masses do not emerge alone from the SM. According to the Standard Model, the vacuum is filled with a condensate of Higgs particles: quarks, leptons, W and Z bosons continuously collide with these Higgs particles as they travel through the "vacuum". The Higgs condensate acts like molasses and slows down anything that interacts with it. The stronger the interactions between the particles and the Higgs condensate are, the heavier the particles become. In other words: the coupling to the Higgs boson is proportional to the mass. ## Higgs sector parameters The Higgs mass and the vacuum expectation value of the Higgs field can be written in terms of the two free parameters of the Higgs potential $V = \frac{1}{2} \mu^2 \Phi^2 + \frac{1}{4} \lambda \Phi^4$: $$v^2 = \frac{\mu^2}{2\lambda} \qquad M_H^2 = 2v^2 \lambda$$ Also, since $$\frac{G_F}{\sqrt{2}} = \frac{g^2}{8M_W^2} = \frac{1}{2v^2}$$ the well measured value of G_F gives: $v = (\sqrt{2}G_F)^{-1/2} = 246 \text{ GeV}$ ⇒ typical scale of EW symmetry breaking! After choosing the vacuum: $M_{W^{\pm}} = gv/2$ and $M_Z = \frac{1}{2}v(g'^2+g^2)^{\frac{1}{2}}$ $\Rightarrow \frac{M_W}{M_Z} = \frac{g'}{(g^2 + g'^2)^{1/2}} = \cos \theta_W \qquad \text{(prediction!!)}$ # SM Higgs couplings Higgs couples to fermion masses: $L \ni \sum_f m_f f \overline{f} \cdot (1 + H/v)^2 \Rightarrow \text{largest coupling is to heaviest fermion}$ - no Higgs coupling to neutrinos - huge top mass somehow special? Higgs couples to gauge boson masses: $$L \ni M_W^2 \cdot W^{+\mu} W^{-\mu} \cdot (1 + H/v)^2 + \frac{1}{2} M_Z^2 \cdot Z^{\mu} Z_{\mu} \cdot (1 + H/v)^2$$ Note that the only unknown parameter is the Higgs mass. The theory is fully testable since everything else is calculable. ### Feynman Rules They are independent of the details of the Higgs potential except the vev H $$2i\frac{M_Z^2}{2v}g_{\mu\nu}$$ Higgs coupling proportional to m_f , M_W^2 , M_Z^2 from C. Anastasiou, CTEQ-MCnet summer school 2008 #### In summary: - The Higgs mechanism is introduced in the SM to generate mass: - introduce single Higgs doublet Φ and self interaction term Φ^4 in the Lagrangian (simplest case) - before spontaneous symmetry breaking: massless Wi, В and complex Ф - Higgs v.e.v. ≠ 0 breaks the SU(2) x U(1) local gauge symmetry - after spontaneous symmetry breaking: massive W^\pm and Z, massless γ , physical Higgs boson H - Only two parameters: the Higgs mass (M_H) and the v.e.v. (v) - The coupling is proportional to masses (by construction) - This mechanisms is one of the many possibilities, but it is simple, "natural" in the theory, and fully testable: - ⇒ MUST FIND THE HIGGS BOSON !!! # What is the Higgs boson? A neutral elementary scalar field which can interact with himself: It interacts stronger with short-lived very-massive particles Hard to find it since his interaction with the particles we collide (e, u, d) is very weak, therefore at colliders Higgs bosons must be radiated off heavy states, like W, Z, top ### The end of a Higgs boson $$\frac{H}{i} \frac{m_f}{v} \delta_{ij} \qquad \Gamma\left(H \to f\bar{f}\right) = \frac{M_H}{8\pi} \left(\frac{M_f}{v}\right)^2 N_c \left(1 - \frac{4M_f^2}{M_H^2}\right)^{\frac{3}{2}}$$ $$\Gamma(H \to WW) = \frac{M_H}{16\pi} \left(\frac{M_H}{v}\right)^2 \left(1 - \frac{4M_W^2}{M_H^2}\right)^{\frac{1}{2}} \times \left[1 - 4\left(\frac{M_W^2}{M_H^2}\right) + 12\left(\frac{M_W^2}{M_H^2}\right)^2\right]$$ $$\Gamma = \frac{M_{H}}{2i} \frac{M_{Z}^{2}}{2v} g_{\mu\nu} \qquad \Gamma \left(H \to ZZ \right) = \frac{M_{H}}{32\pi} \left(\frac{M_{H}}{v} \right)^{2} \left(1 - \frac{4M_{Z}^{2}}{M_{H}^{2}} \right)^{\frac{1}{2}} \times \left[1 - 4 \left(\frac{M_{Z}^{2}}{M_{H}^{2}} \right) + 12 \left(\frac{M_{Z}^{2}}{M_{H}^{2}} \right)^{2} \right]$$ from C. Anastasiou, CTEQ-MCnet summer school 2008 ## Higgs boson width #### SM prediction: Narrow resonance (below detector resolution) for m_H < 170 GeV. no clear resonance for large masses Higgs lifetime: for example, if $m_H \approx 140$ GeV, $\Gamma_H \approx$ few MeV, $\tau_H \approx 10^{-22}$ s Higgs boson decays very quickly New physics can change significantly this prediction # Higgs decay branching ratios The Higgs boson decays into the heaviest massive particle that is allowed by phase space. The Higgs couplings to: - fermions grow with their mass - W_L , Z_L grows as m^2 . Heaviest available fermion (b quark) always dominate, until WW, ZZ thresholds open At low m_H: b->jets dominate, but large backgrounds and b-jet resolution -> must use the clean but rare decays into two photons (BR ≈ 0.2%) 150 < m_H < 180 GeV: "tough window" where only WW->2l + MET channel is available (Tevatron at work...) Heavy Higgs: can be "easily" seen in ZZ -> 4 leptons #### Higgs Decays to Photons - Dominant contribution is W loops - Contribution from top is small ## Higgs production at the LHC $\sigma_{gg \to H} \approx 30 \text{ pb at m}_{H} \approx 130 \text{ GeV}$ $\Rightarrow N_{evt} = L/\sigma \approx 30 \text{k events for Lumi} = 1 \text{ fb}^{-1} !!$ Can we see them? # The gluon-gluon fusion - Higgs boson does not couple to (massless) gluons directly, but through virtual loops - Although any quark could circulate in the loop, the largest contribution is due to the top quark since, again, Higgs coupling is proportional to fermion mass Very hard to compute to higher QCD orders, since we start already with a loop. Trick used: assume effective H-gg coupling in the limit $m_t \rightarrow \infty$ (shown to be valid for $m_H < m_t$) NNLO reached using this approach it probes the structure of the vacuum; therefore it would be sensitive to the presence of new heavy particles BSM #### Vector Boson Fusion - EW process ⇒ lower cross section than gg fusion - very clear signature: - quarks get little kick when radiating W or Z boson -> two low-E_T and forward jets - no color flow -> rapidity gap But: remember the troubles with MB+UE in the jet reconstruction in the forward regions! sensitive to the nature of coupling to vector bosons ## Diagrams, diagrams ... case for ttH production: NLO: Nucl.Phys.B653:151-203,2003 e-Print: **hep-ph/0211352** #### NLO and NNLO corrections to gg→H Singularly large NLO corrections: $K_{NLO} \approx 1.7$ $K_{NLO+NNLO} \approx 2$ origin of these large corrections: virtual and soft gluons # Experimental searches #### Direct Searches at LEP 1 $0.0 < m_H < 65 \text{ GeV/c}^2$ excluded at 95% C.L. #### Direct searches at LEPII c.m. energy raised in steps from M_Z to 208 GeV. Impressive machine performance: - increase beam energy, RF system pushed beyond design - delivered high lumi (≈ 0.5 fb⁻¹) #### Higgs production cross-section With a luminosity of about $100 \mathrm{pb}^{-1}$ and reasonable detection efficiency, sensitive to a cross section of O(0.1) pb. Need LEP2 to produce $m_{\rm H} \gtrsim 65$ GeV. Reach $m_{\rm H} \lesssim \sqrt{s} - M_{\rm Z}$ Must take into account many background processes #### Higgs decay branching ratios "Higgs couples to mass" | BR(%) | Higgs | Z boson | |-----------------|---------|---------| | | 115 GeV | | | qq | | 70 | | bb | 74 | 15 | | \overline{CC} | 4 | 12 | | gg | 6 | 0 | | $\ell^+\ell^-$ | | 10 | | $ au^+ au^-$ | 7 | 3 | | $v\overline{v}$ | | 20 | | W^*W^* | 8 | | | Z^*Z^* | 1 | | Clearly, favoured channel is H→bb and Z→qq #### HZ decays Four jets, 60% Missing energy, 18% $$H\to b\overline{b}\,,\,Z\to q\overline{q}$$ Leptonic, 6% e^+ or μ^+ Tau channels, 9% $$H \to b \overline b \,,\, Z \to \ell^+ \ell^-$$ $$H o b\overline{b}(au^+ au^-)\,,\, Z o au^+ au^-(q\overline{q})$$ LEP Higgs Saga #### ALEPH Events - four jets with b tags Zoom right inside the beam pipe: #### Higgs candidates mass #### Final LEPII result $M_{H} > 114.4 \text{ GeV}$ at 95%CL Excess at 115 GeV would happen in 9% cases without signal But signal remains the best fit #### The Energy Frontier: Tevatron #### The Energy Frontier: Tevatron Higgs ### Higgs searches at Tevatron - Multiple direct searches at $\sqrt{s} = 1.96$ GeV - Luminosity: 2.0-3.6 (CDF) 0.9-4.2(D0) fb⁻¹ - Production: gg→H, qqbar→VH, qqbar→q'q'barH - Higgs decay modes: bbar, W+W-, T+T-, YY - 75 mutually excluding final states (23 for CDF, 52 for DO) #### Two fronts: M_H ≈ 115 GeV best channel WH→lubb M_H ≈ 165 GeV best channel gg→H→WW→lulu Well understood detectors, b-tagging, etc. #### DO: WH → lvbb 2.7 fb⁻¹: expected 6.4, observed 6.7 s/b = 1/20 #### CDF: WH → lvbb # Tevatron: future prospects In the near future, the two experiment combined should be able to exclude $m_H = 115$ GeV with ≈ 6 fb⁻¹ each #### Intermediate masses: The H→WW is the best channel for m_H < 200 GeV in which the Tevatron could have something to say ### SM Higgs: H→WW→lulu signature: two high- p_T leptons and E_T^{miss} background: WW and top in di-lepton decay Help from spin correlation: the two charged leptons go in the same direction # SM Higgs: H→WW # Tevatron Higgs Combination 75 mutually excluding channels !!! Tevatron Run II Preliminary, L=0.9-4.2 fb⁻¹ Note the fluctuation at 160-170 GeV #### Indirect limits - The consistency of the data can be used to test the use of EW correction - It also constrains the Higgs mass #### The Electroweak fit: Indirect searches: EW variables depend on (m_t)² and ln(m_H) through radiative corrections Direct and indirect searches agree: M_H ≈ 100 GeV # Limits on Higgs mass $\Delta \chi^2$ from precision EW high Q² measurements from LEP, SLD, CDF, DO vs. m_H, assuming the SM to be the correct theory of nature. The preferred value is $m_H = 90^{+36}_{-27}$ GeV at 68% CL #### Upper limits: m_H < 163 GeV (one sided 95% CL) m_H < 191 GeV (when including LEPII exclusion) ### Theoretical arguments on m_H limits If the Higgs mass value is too large, the amplitude for $$WW \rightarrow H \rightarrow ZZ$$ exceeds the unitarity bound in perturbative theory. As a consequence, either m_H is below ≈ 700 GeV or there should be new physics at the TeV scale Note that this is a rigorous argument !! #### Theoretical arguments on m_H limits Assuming SM with a single Higgs doublet (i.e. no SUSY Higgs extensions): Λ = energy scale for new physics (above it SM no longer valid) Upper limit \rightarrow "triviality": $\lambda \cdot \ln(\Lambda/m_T) > 1 \Rightarrow \text{no pert. unitarity}$ $(\lambda = \frac{1}{2}(m_H/v)^2 = \text{Higgs self coupling})$ Lower limit \rightarrow "vacuum instability": i.e. requirement that spontaneous symmetry breaking occurs: V(v) < V(0) (or $\lambda < 0$). It carries a terrible message: $m_H \leq 180 \, \text{GeV}$ could mean "the desert"!!! This argument is a bit less rigorous than WW unitarity. # Search for the Higgs boson at the LHC # LHC challenges Immense rates, PetaBytes data volume Very large number of SM processes Quantitative and accurate description is the key to control backgrounds and disentangle Higgs (and new physics) Our friend pQCD can describe hard processes. However, W, Z, multijets and Higgs production require NLO and NNLO accuracy #### MC programs for data analysis As well, they should be as accurate as possible: need non-pert. modelling + as much pQCD as possible (MC@NLO) | σ(nb) | Rates (Hz)
L=10 ³⁴ cm ⁻² s ⁻¹ | |-------------------|---| | 10 ⁸ | 10 ⁹ | | 5x10 ⁵ | 5x10 ⁶ | | 15 | 100 | | 2 | 20 | | 1 | 10 | | 0.05 | 0.1 | | 10-3 | 10-2 | | | 10 ⁸ 5x10 ⁵ 15 2 1 0.05 | | | | . • | | 1. | |--------------|------------|----------|---------|------| | Δn | avnarimani | tor'c | wich | liet | | ΔIII | experiment | ω | VV 1511 | 1151 | | | 1 | | | | | | | Run II Monte Carlo Workshop | | | |-----------------------------|-----------------------------------|---------------------------------|-------------------------------|--| | Single Boson | Diboson | Triboson | Heavy Flavour | | | | | | | | | $W+ \leq 5j$ | $WW+ \leq 5j$ | $WWW+ \leq 3j$ | $t\bar{t}+\leq 3j$ | | | $W + b\bar{b} \le 3j$ | $W + b\bar{b} + \leq 3j$ | $WWW + b\bar{b} + \leq 3j$ | $t\bar{t} + \gamma + \leq 2j$ | | | $W + c\bar{c} \le 3j$ | $W + c\bar{c} + \leq 3j$ | $WWW + \gamma \gamma + \leq 3j$ | $t\bar{t} + W + \leq 2j$ | | | $Z+\leq 5j$ | $ZZ+\leq 5j$ | $Z\gamma\gamma+\leq 3j$ | $t\bar{t} + Z + \leq 2j$ | | | $Z + b\bar{b} + \leq 3j$ | $Z + b\bar{b} + \leq 3j$ | $ZZZ+ \leq 3j$ | $t\bar{t} + H + \leq 2j$ | | | $Z + c\bar{c} + \leq 3j$ | $ZZ + c\bar{c} + \leq 3j$ | $WZZ + \leq 3j$ | $t\bar{b} \le 2j$ | | | $\gamma + \leq 5j$ | $\gamma\gamma + \leq 5j$ | $ZZZ+ \leq 3j$ | $b\bar{b}+\leq 3j$ | | | $\gamma + b\bar{b} \leq 3j$ | $\gamma\gamma + b\bar{b} \leq 3j$ | | single top | | | $\gamma + c\bar{c} \le 3j$ | $\gamma\gamma + c\bar{c} \le 3j$ | | | | | | $WZ+\leq 5j$ | | | | | | $WZ + b\bar{b} \le 3j$ | | | | | | $WZ + c\bar{c} \le 3j$ | | | | | | $W_{\alpha + 1} < 2i$ | | | | # Higgs golden channels | | Tevatron | LHC | | |--------------------------|-------------------------|-----------------------|----------------------| | | WH→lubb | too large backgrounds | | | | ZH→υυbb, llbb | too large backgrounds | | | m _H ≈ 115 GeV | cross section too small | Η→γγ | | | | cross section too small | qqH→qqтт | | | | cross section too small | ttH→lubbX | | | m _H ≈ 165 GeV | H→WW→lulu | H→WW→lulu | large m _H | | | cross section too small | H→ZZ*→4l ← | 10.1 90 11.1 | | | cross section too small | qqH→qqWW | | | | cross section too small | qqH→qqWW→qqlulu | | For m_H < 200 GeV, $$\sigma_{LHC}/\sigma_{Tevatron} \approx 70 \text{ (gg} \rightarrow \text{H)}, \approx 60 \text{ (VBF)}$$ $$\approx 100 \text{ (gg} \rightarrow \text{ttH)}, \approx 10 \text{ (qq} \rightarrow \text{VH)}$$ ### Low Mass (M_H<140 GeV): $H \rightarrow \gamma\gamma$ - Small branching ratio (≈0.2%), but two clean em clusters (for unconverted γ) - Clear mass peak due to excellent em CAL energy resolutions (motivation for LAr and PbWO₄ choice in ATLAS and CMS) #### Tools: - longitudinal and surface segmentation - isolation - CMS: $\sigma_E \approx 1$ GeV for $m_H = 100$ GeV - Expected s/b $\approx 1/20$ ### γ conversions Although ≈ 50% of conversions in the material, the Higgs-mass resolution is still expected ≈ GeV # $H \rightarrow \gamma \gamma$ - Backgrounds Irreducible: direct YY QCD production #### Reducible: 2 jets, 1 jet + direct γ (e.g., by highly segmented em calorimeter), but many processes contribute ⇒ large background #### Precision results for $H\gamma\gamma$ signal The cross-section at NNLO is two times of the LO result. pseudo rapidity difference distributions for di-photon events # $H \rightarrow \gamma \gamma$ signals and significance Isolation cuts: $\Delta R = \sqrt{\Delta \eta^2 + \Delta \Phi^2} < 0.4, E_{\mathrm{T,hadr}} < 15 \mathrm{GeV}$ Kinematical cuts: $p_{\perp}^{(1)} \geq 25 \mathrm{GeV} \, p_{\perp}^{(2)} \geq 40 \mathrm{GeV} \, |\eta_{1,2}| \leq 2.5$ #### $H \rightarrow WW^* \rightarrow lulu$ 1 fb⁻¹ needed for 5σ claim (Tevatron just excluded 160 < m_H < 170 GeV at 95% CL) # The golden channel: H → 41 $$H \to ZZ^* \to l^+l^- l^+l^- (l = e, \mu)$$ Very little background (ZZ, Zbb, tt) Expected mass resolution better than 1 GeV at 100 GeV 5σ discovery with 5 fb⁻¹ for $m_H \approx 150$ GeV or $200 \lesssim m_H \lesssim 400$ GeV # Combined signal significance: 5σ significance: 2 fb⁻¹ $$\Rightarrow$$ 144 \lesssim m_H \lesssim 180 GeV 5 fb⁻¹ \Rightarrow 130 \lesssim m_H \lesssim 300 GeV #### Combined exclusion CL 2 fb⁻¹ exclude $m_H \approx 114$ GeV at 95% CL 5 fb⁻¹ exclude $m_H \approx 114$ GeV at 99% CL # In summary If the SM remains valid, a few fb⁻¹ (i.e. a few years) should be enough to dig the weak Higgs signals out of the huge LHC QCD background.